CRASTE 2016: Reducing Cost, Increasing Safety # Mid-Air Retrieval of Heavy, Earth-Returning Space Systems John W. Kelly, P.M.P (L) Gregory T. Brierly, DPS-IM Josue Cruz Allen Lowry (L) Lynn Fogleman Brian Johnson Kristina Peterson Ian Gibson (L) DRAPER Matthew D. Neave (L) Brett Streetman Bradley A. Moran June 23, 2016 Westminster, CO # Mid-Air Retrieval Background # **NASA Technology Need** - NASA 2015 Technology Roadmap - TA 9: Entry, Descent, and Landing Systems - TA 9.3: Landing - TA 9.3.1: Propulsion and Touchdown Systems ## Benefits of Technology Improved touchdown systems will increase access for NASA science missions and improve reliability for NASA human missions to the Moon, Mars, or other bodies. Alternative options such as mid-air retrieval at Earth could lower the cost and expand the reusability of the architectural elements to achieve these missions. » 9.3.1.3: Mid-Air Retrieval (MAR) **Capability Description:** This capability recovers objects in Earth's atmosphere, before they impact the ground. Uses include: sensitive payloads that cannot survive a shock impact; payloads that must be kept secure; items that need to be returned to a specific location more quickly than they can be located, accessed, and transported after landing; and high-value hardware that can be reused with minimal refurbishment, to save costs. # **Notional MAR Opportunities** # **Historical Perspective** • Mid-air retrieval of small payloads is not a new concept | Date | Project / Vehicle | Recovery Aircraft | Summary | | |---------|---|------------------------------------|--|--| | 1955 | AQM 34 Firebee (USAF) | Military (C-119) | Target drone recovery | | | 1956 | Operation Genetrix (USAF) | Military (C-119) | Balloon launched reconnaissance payload recovery | | | 1956-83 | High Altitude Sampling
Program (Project Ashcan)
(USAF/NASA) | Military (C-119, C-130) | Balloon launched sample container recovery | | | 1960-72 | Discoverer (Corona) (USAF) | Military (C-119) | Satellite film canister recovery | | | 1964-75 | Mode 147 Lightning Bug (USAF) | Military (CH-3) | Reconnaissance drone recovery | | | 2004 | Project Genesis (NASA) | Civilian (Eurocopter Astar 350-B2) | Sample container recovery | | # 3rd Gen MAR and its Advantages - Commercial context - Commercially available aircraft - No aircraft modifications or "experimental" classification required - Low-speed, low-g pick-up - Easy on helicopter and payload;0.2g demonstrated - Matched speed for precise pick-up - Limited training required - Corona missions spent \$100M (in 2015 dollars) on training MAR with Parafoil Collapse MAR with Parafoil Release # **Heavy-Lift Mid-Air Retrieval Study** # **NASA Heavy-Lift MAR Study** Initiated a small study under NASA Space Technology Mission Directorate's Center Innovation Fund (nom. \$100k, 0.5 FTE) ## Study Scope: ## 1. Aero-mechanical systems study - Develop a conceptual design for a system that can perform 3G MAR across the broadest range of weights up to the max. lift capacity of the largest heavy-lift helicopter - Perform design trade-studies, as necessary, for the load train . . . - Helicopter, belly hook, overload protection, aero-grapple, pick-up line, parafoil & slider system ## 2. Reference mission CONOPS study - Perform an in-depth study of 3 reference missions - Develop preliminary cost estimate to execute each ref. mission - Consideration: Commercial service delivery is highly desirable ## 3. GN&C and autonomy study Perform a trade study on systems and techniques that enable efficient and reliable helicopter-payload rendezvous and capture # **Reference Missions** - Goal was to select 3-5 reference missions to define the boundaries of the study - Missions were selected that are enabled through or extended by the use of MAR - Mission "pull" desired - 3 Missions were selected for the study - GHAPS - HULA - Vulcan "SMART Reuse" # **GHAPS** Reference Mission - Gondola for High Altitude Planetary Science: - High-altitude, balloon-borne observatory - Currently constrained to fly over land mass; proposed super-pressure balloon service to enable mid-latitude observations - Critical descent recovery 50 NM west of Chile, over water - abort - Land-based end-of-mission recovery in Australia - Recovery ellipse within 50 NM of daily trajectory (abort) ~3,400lbm # HIAD on ULA (HULA) Ref. Mission # **ULA Vulcan Reference Mission** ULA's proposed Next Generation Launch System (Vulcan) to use "SMART" Reuse technology—Sensible Modular Autonomous Return Technology ## **SMART** Reuse Sustainably Collapsing the Cost of Lift 2 CENTAUR RELEASES FIRST STAGE ENGINES INHERENTLY REUSABLE HYPERSONIC RE-ENTRY WITH ADVANCED INFLATABLE **25%** 1 LAUNCH SHIELD OF THE BOOSTER WEIGHT **BOOSTER RELEASES ENGINE 65%** OF THE BOOSTER COST **PARAFOIL WITH MID-AIR RE-ATTACH** # **ULA Vulcan Reference Mission [2]** - Payload ~21,000lb - Assume overwater recovery, start-of-ops (IIP is 1,000-2,000mi downrange) # **Aero-Mechanical System Study** Partner: Airborne Systems # Methodology: - Developed preliminary requirements - Performed simple trade study on load train elements, and developed preliminary designs - Performed loads analysis - Developed technology development roadmap # **Findings: Aero-Mechanical Study** ## Ref Mission/Driving Requirements, Payload Mass ~4,000 and ~21,000 lbs. ### Parafoil Deployment - Mortar deployed pilot chute at 36,000ft -HULA & VULCAN - Pilot chute deployed main canopy at 35,000ft -HULA & VULCAN - Pre-deployed drogue chute at ~100,000ft -GHAPS - Drogue chute deployed main canopy at 35,000ft –GHAPS - Main canopy released after grapple capture - Parachute system used to deploy main parachute - Parachute assembly weights ~10 lbs. ### **Load Limiting Device** - Friction Braking System based on existing technologies and designs - Prevents excessive load on the helicopter cargo hook - Adjustable brake setting - Helicopter Interface - Grapple line releases if stroke is exceeded - Some development required to adapt existing hardware to this application ### MAR Grapple - Utilizes 2 split flaps to provide lateral control, fore and aft positioning, and pendular motion damping - Approximately 250 lbs. -HULA & GHAPS - Approximately 400 lbs. -VULCAN - Tubular Frame, Composite Aeroshell - Designed for 2.0 x max design capture load, less than helicopter hook proof load HULA & GHAPS, 3K to 8k lbf Slip Clutch Friction Torque Performance Limiter Disc Brake High Aircraft **Braking** System VULCAN, 20K to 40K lbf Constant Tension Winch System Original 1K Design 5K and 20K Conceptual Design # Findings: Aero-Mechanical Study[2] ## Load Transfer Excursion Table | 5K Helicopter: | Bell 214 | 14 CFR 29.865 | 14 CFR 29.303 | | | 28-Apr-16 | |---|---------------------|-----------------------------------|-------------------------|----------------------------------|----------------------|--------------| | Capture Line Loads and | d Margins | External Cargo | External Cargo | | | RAH | | | | Proof Load lbs | Utimate Load
lbs | | | | | Design Factors Hook Rated Capacity | | Required Proof
Load Factor 2.5 | Factor of Safety
1.5 | Realized
Factors of
Safety | Margins of
Safety | Aero Grapple | | 7,900 | | 19,750 | 29,625.0 | | | | | Load Limiting Device MAR Payload Weight | | feet | | | | | | deceleration values 5,000 | | decel Stroke | Max starting Δv | | | Design Load | | g's | Design Capture Load | | | | | 2.0 | | 0.30 | 6,500 | 18 | 18.6 | 4.6 | 3.6 | 13,000 | | 0.50 | 7,500 | 18 | 24.1 | 4.0 | 3.0 | 15,000 | | 0.60 | 8,000 | 18 | 26.4 | 3.7 | 2.7 | 16,000 | | 1.00 | 10,000 | 18 | 34.0 | 3.0 | 2.0 | 20,000 | | 2.00 | 15,000 | 18 | 48.1 | 2.0 | 1.0 | 30,000 | - This table shows the range of functional successful LLD setups. The table will be optimized via analysis and test - It is apparent that the likely range for decel g values will like fall in the 0.50 to 1.0 g range dependent on helicopter specifications and mission details - The LLD design requirements will ensure a sufficient range of adjustment to meet future mission requirements # **Concept of Operations Study** # Partner: ERICKS N # Methodology: - ID aircraft appropriate for load - Pre-mission coordination requirements - Deployment sequence - Mission control hierarchy - Communications requirements - Mission scenarios and timelines - Detailed cost estimates # **Findings: Concept of Operations Study** | Reference
Mission | Aircraft | Deployment
Logistics | Mission Profile | Steady State
Mission Cost | |----------------------|-------------------|-----------------------------|--|------------------------------| | GHAPS | Bell 214ST | Local lease,
2 locations | Land based, capture 50 nm off shore | \$214k
<i>(\$20M)</i> | | HULA | Bell 214ST | Leased barge | Sea based, capture scenarios for 30 and 50 nm from barge | \$223k
(\$M's) | | Vulcan | Erickson
S-64F | Leased barge | Sea based, capture scenarios for 30 and 50 nm from barge | \$250k
(65% of LV) | ## **Challenges** - Night Operations - Target Rendezvous **Assessment:** Feasible for daytime operations with appropriate guidance to target (beacon, radar, etc.) # **GNC & Autonomy Study** # Partner: DR \(\bar{P} \) PER # Methodology: - Conducted a trade study and assessment of autonomous systems that could be leveraged to aid in reliable payload-helicopter rendezvous and capture. - Each system assessed according its effect on the overall mission, which may include cost, launch weight, safety, speed, and other metrics - The areas of autonomy and control investigated are parafoil control, autonomous intercept, and autonomous engagement # Findings: GNC & Autonomy Study ## **Baseline 3G MAR Mission:** | Separation
Distance | 100+ nmi | 100-20 nmi | 20-1 nmi | < 1 nmi | | | |-----------------------------|-------------|-----------------------------------|-----------------------|-------------------------------|--|--| | Parafoil
Guidance | | Unguided - Slow Circle | | | | | | Parafoil
Communication | | Broadcast State at Low Rate | | | | | | Helicopter
Communication | | None | | | | | | Helicopter
Guidance | | Pilot Steers to Parafoil Location | Visual
Acquisition | Manual/Visual Engagement | | | | Events | Parafoil De | ployment | Echelo | n Formation Engagement Pickup | | | **Airborne Systems 3G MAR** - Baseline 3rd Generation Heavy-Lift Mid-Air Retrieval does not require autonomy - At minimum, need to know where payload is located to steer helicopter to intercept - Burden of recovery is on pilot and crew from visual acquisition to capture line engagement - Automated planning, control, and guidance can enhance 3G MAR # Findings: GNC & Autonomy Study ## **Automated Mission:** ## **Helicopter Onboard Avionics** - · Pre-deploy Trajectory Modeling - Deployment Predictor - Intercept Predictor - Helicopter Path Planner - Broadcast Parafoil Target Updates - Pilot Instructions ## **Grapple Avionics** - Relative Navigation Filter - Automatic Control Steering - Engagement Mode Control ## **Parafoil Aerial Guidance Unit** - Automatic Control of Parafoil - Parafoil Aero/Wind Estimator - Broadcast AGU State # Findings: GNC & Autonomy Study ## **Notional Automated Mission:** | Separation
Distance | 100+ nmi | 100-20 nmi | 20-1 nmi | <1nmi | |-----------------------------|---|---|----------|--| | Parafoil
Guidance | | Steer to Intercept Target | | Point to Recovery Area - Straight Flight | | Parafoil
Communication | | Broadcast State at Low Rate | | Broadcast State at High Rate | | Helicopter
Communication | | Send Intercept Point Target Updates | | Send Recovery Position Target | | Helicopter
Guidance | Recovery System Positioning | Direct Pilot to Steer to Predicted Intercept Locati | ion | Direct Pilot Through Engagement Mode Transitions | | Events | Parafoil D | eployment Echelon | | on Formation Engagement Pickup | | Autonomy and
Planning | -Trajectory
Modeling
-Deployment
Predictor | arafoil Aerodynamics and Sensed Winds Estimator
ntercept Predictor
utomatic Control of Parafoil
elicopter Path Planner | | -Helicopter/Parafoil Relative
Navigation Filter (Vision Based)
-Automatic Control of Grapple
-Engagement Mode Control | # Technology Development Roadmaps # **Aero-Mechanical Technology Roadmap** # **GNC & Autonomy Development Roadmap** | Parafoil
AGU
Hardware | | |-----------------------------|--| | | | | Parafoil
GNC | | | | | | Helicopter | | # Interface COTS AGU to Payload •Implement connections to payload avionics ## Light-weight Control Design Create prototype bleed-air actuated parafoil # Light-weight Control Integration and Test •Test campaign of bleed-air parafoil # Parafoil System Identification Flights • Flight tests to characterize dynamics # Simulation Development an GNC Design Adapt proven parafoil flight softwar ### **GNC Validation Flight Tests** Checkout of software design ## Avionics Hardware ### **Communication Systems Development** Integration of communication hardware and antennae to helicopter ### Pilot Interaction Development Interface to existing cockpit hardware or development of new user interface ## HLMAR Mission Planner ## Pre-Deploy Trajectory Modeling •Implement trajectory modeling software used by NASA mission ## Parachute Deployment Predic Algorithm for planning optimal recovery staging ### Helicopter Path Planner •Software to utilize wind information to plan optimal path to intercept ## Grapple Avionics #### **Vision Sensor Evaluation** Test vision sensors in relevant environment to assess tracking ability ### Relative Navigation Filte Development •Utilize vision sensors for state estimation ## Aero Grapple System Identification • Flight tests to characterize grapple dynamics ## Aero Grapple Controller Development • Automated steering relative to parafoil # **Summary & Conclusions** # **HLMAR Study Summary & Conclusions** - Aero-Mechanical - 1K MAR has been demonstrated and provides a basis for development of 5K and 20K systems - 20K is feasible and leverages mature/existing technologies and designs - Load limiting device is currently lowest TRL and requires development - Preliminary cost estimates of MAR operation for 3 reference missions indicate that MAR is a small fraction of mission cost, with potentially large benefit - Helicopter operations from seagoing barge will have to be examined more closely - Technologies to automate the mission—helicopter, payload, aero-grapple—are mature/existing, may be critical to successful MAR 3G MAR is an application of existing/mature technologies, with some development and operational risks # Backup # **Parafoil Control Trade** - Controlling heading of parafoil enables steering towards intercept point - Trade study compared the following control methods - None: Parafoil rigged to fly in large circle, helicopter must find payload - Motors at Payload: Based on COTS guided parafoil systems that steer by deflecting trailing edge of parachute - In-canopy Actuators: New steering method in development that embeds motors inside parachute to open steering vents - Discrete Line Control: Start with deflected trailing edge and let out line to turn. Requires less power, but once line is let out parafoil cannont turn. - Example trade matrix weights all metrics evenly and recommends COTSbased 2 actuator system | Control Method | Weight (lbs) | Redundancy
(1-4) | Technology
Readiness
Level | Development
Cost (1-4) | Mission
Performance
(1-4) | Overall Score
(1-4) | |-----------------------|--------------|---------------------|----------------------------------|---------------------------|---------------------------------|------------------------| | None | 0 | 1 | 6 | 4 | 1 | 2.8 | | 2 Motors at Payload | ~100 | 3 | 6 | 3 | 4 | 3 | | 1 Motor at Payload | ~50 | 1 | 5 | 2 | 4 | 2.4 | | In-canopy Servos | ~20 | 4 | 4 | 1 | 3 | 2.6 | | Discrete Line Control | ~20 | 3 | 2 | 1 | 2 | 2 | | Separation
Distance | 100+ nmi | 100-20 nmi 20-1 nmi | | <1 nmi | | |-----------------------------|---|---|----------|--|--| | Parafoil
Guidance | | Steer to Intercept Target | | Point to Recovery Area - Straight
Flight | | | Parafoil
Communication | <u> </u> | Broadcast State at Low Rate | <u> </u> | Broadcast State at High Rate | | | Helicopter
Communication | | Send Intercept Point Target Updates | | Send Recovery Position Target | | | Helicopter
Guidance | Recovery System Positioning | Direct Pilot to Steer to Predicted Intercept Location | | Direct Pilot Through Engagement Mode Transitions | | | Events | Parafoil D | Parafoil Deployment Echelor | | on Formation Engagement Pickup | | | Autonomy and
Planning | -Trajectory
Modeling
-Deployment
Predictor | -Parafoil Aerodynamics and Sensed Winds Estimator
-Intercept Predictor
-Automatic Control of Parafoil
-Helicopter Path Planner | | -Helicopter/Parafoil Relative
Navigation Filter (Vision Based)
-Automatic Control of Grapple
-Engagement Mode Control | | - Autonomy can be added to the mission by developing a combination of these 3 technologies - Parafoil Aerial Guidance Unit adds autonomy to the payload - Helicopter Onboard Avionics adds planning and pilot direction to the cockpit - Grapple Avionics adds autonomy to the engagement mechanism ### Parafoil Aerial Guidance Unit - Automatic Control of Parafoil - Parafoil Aero/Wind Estimator - Broadcast AGU State ### **Helicopter Onboard Avionics** - Pre-deploy Trajectory Modeling - Deployment Predictor - •Intercept Predictor - Helicopter Path Planner - •Broadcast Parafoil Target Updates - Pilot Instructions ## **Grapple Avionics** - •Relative Navigation Filter - Automatic Control Steering - •Engagement Mode Control # **Autonomous Intercept - Communications** - Automating the intercept portion of 3G MAR requires communication between the payload and helicopter - Potential Communication Methods - Automatic Dependent Surveillance Broadcast (ADS-B) - Standardized direct communication between aircraft at 1 Hz with extensive commercial support - Iridium - Utilizes constellation of 66 active satellites to give global coverage for sending short data bursts every 6-22 seconds - Radio Modem - Customized data link for line-of-sight, high rate communications - Helicopter Crew Interface Used to give directions to pilot and crew - Visual Cue Display - Integrate intercept instructions into existing cockpit displays or head-up display - Synthetic Voice Prompts - Use text-to-speech module to send directions over VHF air band radio # Findings: Autonomous Intercept— Planning and Guidance First Available Intercept Altitude - S-64 - Mission Planning can enhance 3G MAR performance - Plan and Predict pre-deployment trajectory - Optimize staging area of recovery equipment - Optimize intercept point - Provide expected trajectories and event timelines - Mission Planning Inputs - Model of pre-deployment trajectory - Real-time updates of system position, velocity, and attitude - Wind knowledge from forecasts or direct measurements - Parafoil flight characteristics updated during flight - Parafoil-Helicopter Guidance - Calculate optimal intercept point - In example at right, defined as earliest available meeting point inside reachable set of each system - Guide both systems to intercept point - Steer parafoil towards recovery area while helicopter begins engagement ## ### **Post-Intercept Guidance** # Autonomous Engagement ### Echelon Formation MAR Helicopter moves into a left trailing formation with MAR parafoil Helicopter moves forward until the Grapple is midway between the capture line drogue and parafoil trailing edge Advance ### Contact Helicopter slides to the right until the Aero Grapple cable is in steady contact with the Capture Line ### Capture Helicopter climbs slowly until the Capture Line is "captured" by the Aero Grapple #### **Pickup** Helicopter continues slow climb until directly over the leading edge of parafoil as span slowly decreases - Proximity Operations - A precise relative navigation system can be used to off-load burden of visual tracking by crew - Optical Tracking - Cameras installed on grapple hook or helicopter belly can track relative state of grapple and helicopter or helicopter/grapple and parafoil - · Optical correlator can match images to provide state updates - 2-D Lidar - Once in Echelon Formation, a lidar range scanner on the grapple hook can provide distance to capture line - Grapple Control - Swing Stabilization - · Use relative nav filter or IMU on aero grapple to actively damp out swinging modes - Automated Steering - Assist in Contact stage by automatically steering grapple into capture line ### **Airborne Systems Aero Grapple**